Human Performance and Biosystems 8 MAR 2013 Dr. Patrick O. Bradshaw Program Officer AFOSR/RTE Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|--|---|---|--|--| | 1. REPORT DATE 08 MAR 2013 | | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Human Performan | ce and Biosystems | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AE Scientific Research n,VA,22203 | ` ' | N. | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the A | TES
FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | | | Same as Report (SAR) | OF PAGES 32 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # 2013 AFOSR Spring Review Portfolio Overview NAME: Patrick O. Bradshaw, Ph.D. ### **BRIEF DESCRIPTION OF PORTFOLIO:** • <u>Human Performance and Biosystems</u> is a program that characterizes, models and explains the structural features, metabolic functions and gene regulatory mechanisms utilized by various biological systems to capture, transfer, convert, or store energy for the purpose of understanding and possibly improving the power output of the organism. Sub-Areas: (1) BioSolar Hydrogen, (2) Biofuel Cells (Microbial and Enzymatic), (3) Photo-Electro-Magnetic Stimulation of Biological Responses (PEMB) • <u>PEMB</u> is a program that characterizes, models and explains the stimulatory and inhibitory responses of biological systems to low-level exposures of photo-electromagnetic stimuli. Potential long-term benefits may include accelerated recovery from mental fatigue and drowsiness, enhanced learning and training, cellular and noninvasive understanding of brain function. # Visionary Transformational AF Capabilities # <u>Human Performance/Biosystems:</u> <u>Photo-electro-magnetic Stimulation of Bio-Responses:</u> - Electromagnetically Enhanced Cognition, Protection and Repair: - low-level exposure with photo-electro-magnetic stimuli enhance cognitive functions, bio-molecular repair and bioresiliency ## **Bioenergy:** - Portable H₂ Fuel Generated from H₂O or Cellulose: - Cheap, self-healing inorganic catalysts split water into H₂ and O₂ - Engineered photosynthetic microbes produce H₂ fuel - Compact Power from Ambient Biomass: - Efficient electron transport coupled with unique electrode architectures enhance power and energy densities of biofuel cells # Challenges, Opportunities and Breakthrough Examples ### Natural Systems Research: Challenge: Explain gene regulatory mechanisms of metabolic pathways Payoffs: - enhanced energy density of microbial fuel cells (MFC) Challenge: Understand mechanisms & kinetics of enzyme-catalyzed reactions Payoffs: - enhanced energy density of enzymatic fuel cells (EFC) ### **Artificial Systems Research**: **Challenge**: Discover/fabricate, durable synthetic materials that mimic the enzymatic or structural functions in natural energy systems Payoffs: - enhanced power and energy densities for EFC - nanowire may be capable of transmitting electrical charge from natural system to artificial system Challenge: Integrate and assemble nano-scale inorganic/organic/bio-materials Payoffs: - ordered enzyme alignments for enhanced power densities in EFC - enhanced electron transport and power density in biofuel cells # **Overview of Topic Areas 3003** # **Human Performance/Biosystems** - Photo-Electro-Magnetic Stimulation of Biosystems - Biomarkers, Physiological responses and toxicology - Artificial Biology, explore non coding genetic information # Bioenergy: Alternative Energy - Biofuels—Macro-scale Energy - 📏 🔹 Biosolar Hydrogen - Algal Oil for Jet Fuel - Artificial Biology - Biofuel Cells—Microscale Energy - Enzymatic Fuel Cells - Microbial Fuel Cells - Artificial Photosynthesis # Electric Stimulation of the Brain, Hemodynamics and Sustained Attention: McKinley (AFRL/RH) Objective: Quantify effects on human vigilance and hemodynamics due to non-invasive stimulation of the brain by low levels of direct current (1 mA). # Transcranial Direct Current Stimulation (tDCS) # One lab task funded this year - Jankord 1 proposal funded – Bikson, CUNY Thin brain slice pathway determination 1 Transcranial Magnetic Stimulation proposal for next year # The Biophysical Mechanism of Extracellular Charge Transport: El-Naggar (USC) (1) Electronic transport in bacterial nanowires was demonstrated using nanofabrication enabled approaches (2) Identified the biophysical mechanism responsible for long-distance extracellular charge transport: Multi-step hopping in microbial redox chains (3) First *in vivo* demonstration of bacterial nanowings and outer-membrane vesicles enhancing the electron transfer and respiration of individual cells #### <u>Outlook</u> The first demonstration of its kind, providing evidence that these biotic components may be used for channeling electronic signals between synthetic devices and the electron transport chains of live cells, potentially leading to new biosystems that combine the replication, self-repair, and precise biochemical control of nature with the vast toolbox of synthetic materials and nanotechnology. AFRL # Scanning Tunneling Microscopy/Spectroscopy # Individual multiheme cytochromes Crystal structure of MtrF from Clarke *et al.* PNAS 2011 MtrF monolayer – the "bumps" are individual proteins Agreement with the multistep hopping mechanism using known inter-heme spacings from the MtrF crystal structure # Next Phase (2013): Control of Electron Exchange via Bacterial Nanowires at Hybrid Living-Synthetic Interfaces El-Naggar (USC) Physiological switch: Developed methodology to physiologically induce bacterial nanowires in microfluidic devices as shown here by switching to extracellular respiration conditions. #### Can we achieve a genetic switch? **Objective 1:** Profile the underlying gene expression with time-dependent transcriptomic analyses (RNA-seq) during bacterial nanowire production. The knowledge gained may enable the future development of genetic switches for turning on/off/amplifying electron transfer. RNA-seq work in collaboration with Golbeck (Penn State) Long-term goal: Synthetic biology approaches for transferring the extracellular electron transport function naturally existing in microbes like Shewanella to other cell types. Next-generation sequencing Can we "plug" cells directly to synthetic devices using this same methodology? **Objective 2:** To direct and monitor the wiring of bacterial cells (*Shewanella oneidensis* MR-1) to micro/nano scale electrodes in microfluidic devices, while measuring the redox activity of the cells. Long-term goal: Powering and interfacing to a synthetic device directly using cellular metabolic activity DISTRIBUTION A: Approved for public release; distribution is unlimited. # Bacteria Attach to Charged Surfaces Via Extracellular Electron Transport: Nealson (1) Bacterial sensing and response to charged surfaces was demonstrated using both insoluble minerals and charged electrodes (3) Bacterial sensing and response is notably different for different bacteria at different potentials – and genes for extracellular electron transport (EET) are required. | | -200mV | 0 mV | +200 mV | +400 mV | +700 mV | |---------------------------------|--------|-------|---------|---------|---------| | MR-1 | - | - | - | 30-60 | 50-80 | | W3-18-1 | - | 10-30 | 30-60 | 30-60 | 50-80 | | PV-4 | - | ~ | 10-30 | 30-60 | 30-60 | | _\summammammammammmammmm LamtrB | - | - | - | - | - , | (3) Response of 3 strains of Shewanella and one mutant defective in EET to electrodes with different charge potentials. (2) Different species of Shewanella interact preferentially with Fe or Mn oxides. #### Outlook The first demonstration of bacteria finding and attaching to charged surfaces via a mechanism we call "congregation". It involves both genes for EET, and genes for sensing of the membrane potential. This mechanism is widespread, and important in microbial ecology in systems ranging from medicine to corrosion. Current work is aimed at mechanistic studies of congregation, and with using charged surfaces to study cellular interactions (bacteria/bacteria and bacteria/eukaryotes). # Evolution & Survival: Effect of Different **Electron Acceptor Environments: Finkel** (1) Shewanella evolve under both aerobic and anaerobic conditions as shown by appearance of more fit mutants (red) that outcompete unevolved parents (blue), though with different dynamics. 8 hr. 10 hr. 12 hr. 16 hr. 18 hr. (3) First demonstration of adaptive evolution in monospecies biofilms: aging biofilms of *E. coli* and *Shewanella* contain mutants with altered properties forming clumps of evolved cells (yellow); parental cells (blue). This is the first demonstration of adaptive evolutionary change in Shewanella, also showing that the source of terminal electron acceptor affects the mode and tempo of evolution, in both the planktonic and biofilm lifestyles. The ability to form particular architectures and adapt within those structures has important implications for our understanding of extracellular electron flow in a variety of natural and artificial systems. # Extracellular Electron Transport: Redox Interactions between Microbes & Surfaces #### The Next Phase: ### Microbial electron transfer in systems directly relevant to human performance: Host-Bacteria Interactions (1) Microfluidic on-chip cultivation with physical electrodes to control the microhabitats, redox conditions, and inter-species interactions, while investigating the interfacial electron transfer mechanisms employed by human-relevant microbes. (2) Behavioral interactions of microbes with charged surfaces. (3) Eukaryotic/Bacterial Tissue Co-Culture system allows aerobic incubation of mammalian cells above with culture of anaerobic bacterial cells below. Allows the control and study of terminal electron acceptor composition. ### Bioengineered Fuel Cells: Optimization via Genetic Approaches & Multi-Scale Modeling | USC Team: | | GS | PD | Staff | UG | Pubs* | |-----------|---------|----|----|-------|----|-------| | Nealson | Geology | 5 | 3 | 1 | 4 | 11 | | Finkel | Biology | 4 | | | 4 | 5 | | El-Naggar | Physics | 4 | 2 | | 4 | 10 | #### Interactive Groups RPI Gorby Microbial Physiology JCVI Bretschger Genomics Synthetic Life UNM Atanassov Engineering Fuel Cells PSI Hug Technology Development Goals: (1) To understand the process of bacterial extracellular electron transport (EET) at multiple levels: physical mechanism; physiological controls; microbial behavior; and, adaptation and evolution. - (2) To expand this understanding from environmental microbes to those involved with human disease and/or performance. - (3) To use modern approaches of genetics and synthetic life to exploit this knowledge. ^{*}Co-authored papers: KN & ME-N, 5; KN &SF, 2 # Photoelectric Stimulation of Mitochondrial Metabolism: Interfacing Individual Organelles to Electrodes Mitochondria are the "powerhouses" responsible for electron transport and oxidative phosphorylation in the cell: A unique target for photo-electro-magnetic stimulation with potential for enhancing human performance e.g. hardening retinas of pilots to laser exposure (AFRL). Objective: Discover the fundamental mechanisms linking photo-stimulation to metabolic (electron transfer) response of mitochondria, down to the level of a single mitochondrion (the limit of cellular metabolism). **Approach:** Measure electron transfer from individual mitochondria (photo-stimulated and control) using a combined optical trapping and electrochemical platform previously developed for bacteria Manipulation and ET measurements of individual microbes on microscale "landing pad" electrodes Time (s) Collaborative effort with complementary approaches: Macroscale mitochondrial electrodes (Minteer, Utah) and light absorption/mitochondrial function in retinal cells *in vitro* (Wigle, AFRL) ### Synergistic Interaction of Neuroprotective and **Neuropoietic Factors for Maximum Cognitive Capability** under Sleep-Deprived Conditions PI: Victor T. Chan, D.Phil. (711 HPW/RHDJ) ## **Objectives:** - Investigate feasibility of preventing adverse effects of sleep deprivation while simultaneously enhancing neuroplasticity. - > Exploit synergistic interaction of neuroprotective and neuropoietic factors for maximizing cognitive capability under sleep deprived conditions. - > Elucidate mechanism of synergistic interaction of neuroprotective and neuropoietic factors and develop effective and safe strategies for cognitive enhancement. ## Technical Approach: - Use of neuroprotective factors to prevent neuronal damage caused by sleep deprivation. - > Stimulation of neuropoiesis (neurogenesis and neuroplasticity) by neuropioetic / neurotrophic factors. - > Exploit synergistic interaction of neuroprotective and neuropioetic factors. - Mechanism elucidation of synergy between neuroprotective and neuropioetic factors. ## **Accomplishments:** 2013 New Start **Animal protocol in preparation** ### **DoD Benefit:** Effective and safe augmentation of warfighter cognitive capabilities under sleep deprived (or other stressful) conditions will ensure mission success # Probing Terahertz Resonance through Low-Frequency Raman: Hope Beier (AFRL/RHDO) **Objective:** Use Raman scattering to obtain information about the susceptibilities of biomolecules, especially those in the THz region that cannot be obtained by probing with the frequencies directly. <u>Rationale:</u> Biological response to resonance-type effects from THz may have unique characteristics that can be exploited to inhibit or activate cellular responses. Current knowledge of biomolecular absorption across THz frequencies is very limited. Traditional absorption techniques are limited in THz by low power sources and high background absorption by water. The use of visible light techniques escape these limitations and will identify the molecular fingerprint regions within the THz Completed construction of a Bragg-grating-based low-frequency Raman system to detect THz Argon lon Laser BG BG BG Finger-print region Raman Raman Output Frequency (THz) Frequency (THz) Wavenumber (cm⁻¹) Wavenumber (cm⁻¹) Coherent Raman used to map local temperature and monitor changes in molecular conformations #### **Future Work:** - Compare dry vs. aqueous samples - Use of coherent Raman spectroscopy to monitor membrane disorder in cells and GUV - Continue Raman vs. direct THz vs. thermal comparison DISTRIBUTION A: Approved for public release; distribution is unlimited. # Activation of Intracellular Pathways by Nanosecond Pulsed Electric Fields: R. RORGE RESEARCH LEGORING lbey (AFRL/RHDR) **Overall Project Goal:** To determine the underlying factors responsible for nsPEF sensitivity and downstream activation of intracellular pathways **Hypothesis:** Nanosecond pulsed electric fields generate nanopores in the plasma membrane that activate intracellular pathways culminating in physiological stimulation #### Fluorescent Tracking of PIP₂ Hydrolysis #### PIP₂ Hydrolysis by Drug and nsPEF - In Vitro #### **Accomplishments:** - •Obtained cell model to track PIP₂ hydrolysis by IP₃ release and DAG synthesis - •Generated a comprehensive data set illustrating the nsPEF-induced hydrolysis of PIP₂ - •Generated data using receptor mediated drug **Future Experiments:** - Translate system in hippocampal neuron model - Ca²⁺ •Validate activation of protein kinas C DISTRIBUTION A: Approved for public release; distribution is unlimited. # Mechanisms for photo-induced manipulation of protein functions Thomas, Parker, McMicken, Rozinek (711 HPW/RHD) Objective: Demonstrate that photo-induced mechanisms (photo-induced electron transport (PET)) can trigger protein conformational changes that can be used to modify the structure and function of the polypeptides—manipulation of protein to serve as a nanoparticle with unique properties. Working Hypothesis: Mechanism of light-activated manipulation of the protein structure facilitated by a porphyrin dye is predictable, reproducible, and is strongly localized within the structure otential Applications #### Evidence of PET-induced Conformational Changes Circular Dichroism Shows change with laser activation McMicken et al, In preparation (2013). - Non-Native sensory functions - Non-Native recognition and catalytic functions - Non-Native aggregative behavior or interaction with nanoparticles - Knock-out of specific proteins to study cellular-pathways (link to other RHD missions/LRIRs) #### Methods Predict binding site of porphyrin - docking simulations - symmetry breaking bending Parker et. al. J. Phys Chem B., 116(36), 2012 TSPP Structural Change seen in Raman Spectrum Wavenumber (cm⁻¹) Evidence of bound configuration with theoretical simulation (Gaussian09) & Expt Raman spectroscopy/CD/abs Augment numerical SERID (collaboration) light-interaction add charge transport mech. Observe kinetics of system in transient absorption spectroscopy experiment Candidate system for in-vitro Demonstration of cellular effect microtubule formation (tubulin) AFM Observation of polymer- ## Mechanisms of Low Level Light Biostimulation for **Enhancement of Performance and Protection** | Line
Color | Conditioning
Exposure | Irradiance
(mW/cm²) | ED ₅₀
(J/cm ²) | | |---------------|--------------------------|------------------------|--|--| | Red | 0 | 0.00 | 24.5 | | | Blue | 2.88 J/cm ² | 0.40 | 31.3 | | | Green | 2.88 J/cm ² | 0.80 | 28.4 | | | Magenta | 2.88 J/cm ² | 1.60 | 31.7 | | | - | | | | | | | | | |-------------|-------------------------------------|----------|------|-------------|----------------|----------|----------|----------| | | Growth Stimulation / Growth Control | | | | Anti-Apoptosis | | | | | | NF-ĸB | Cyclin D | ATP | Growth | VEGF-C | Bcl-2 | Bcl-xL | Hsp 70 | | WT | 1 | 1 | Î | 1 | 1 | 1 | 1 | 1 | | VEGF-C(KD) | \Leftrightarrow | | | (| \$ | | | 1 | | Mir-146a(-) | 1 | | | | ţ | | | 1 | | | | | | Protection | | | | | | | p53 | Вах | FasL | miR-146a(-) | Casp 8 | Casp 9 | Adaptive | Response | | WT | Ţ | ↓ | Î | | \$ | ↓ | • | | | VEGF-C(KD) | | | 1 | (| | | | 1 | | miR-146a(-) | | | 1 | \$ | | | | • | | | | | | | | | - | | #### **Future Direction** - Optimize response - o Pulsed vs. continuous exposure / 810nm vs. 671nm - o Genetic analysis of mutant strains - Modulate apoptosis - Evaluate in animal model Thermal denaturation # Physicochemical Consequences of Laser Exposure Rockwell & Denton, AFRL/RHDO Goal: To enhance cell/organ resistance to thermal injury. Damage Assessment **Dual Fluorescence** Raman spectral analysis (chemical groups) on the TRaF microscope (Thermal+Raman+Fluorescence) Identification of peaks (intracellular molecules) that are altered by laser exposure (thermal) = unidentified Before Laser alteration In Vitro Exposure 8.0 After Laser Thermal Imaging Real-time Tryptophan 0.6 Real-Time TRaF Microscope (ALL-IN-ONE IMAGING) 0.4 **Thermal Mapping** 0.2 Raman Mapping Fluorescence (damage) Mapping 600 900 1200 1500 1800 Calcein AM + Thermal Paman Shift (cm-1) MICROTHERMOGRAPHY Spatially resolved data showing thermally-dependent cellular damage. Example of how protein unfolding Laser Biomed. Opt. 16(3), 036003 exposure can expose a chemical group Payoff to the Air Force: 1. Physiologically-based resistance to laser injury 2. Reduction of requirement for laser eye protection # Bioenergy: A Progressive Research Strategy # Comprehensive identification of genes required for algal photosynthesis and lipid accumulation Martin Jonikas (Carnegie Institution for Science) **Goal:** Identify gene targets for engineering to increase yields and lipid content **Methods:** Our novel approach will allow characterization of >100,000 mutants simultaneously. **Results:** Demonstrated for 1,000 mutants, preliminary data suggests >100,000 feasible 1. Generate thousands of mutants Each colony on this plate is a mutant, each mutant has one broken gene. 2. Combine mutants into one mixed culture Each mutant carries a unique DNA "identity tag". We can count tags to determine each mutant's abundance. Microscopy of cells reveals lipid bodies 1,000 mutants growing in one culture 3. Measure growth rates 4. Quantify lipid content # Comprehensive identification of genes required for algal photosynthesis and lipid accumulation Martin Jonikas (Carnegie Institution for Science) **Goal:** Identify gene targets for engineering to increase yields and lipid content. **Methods:** Novel tools allow characterization of tens of thousands of mutants simultaneously. **Results:** Characterized >15,000 mutants. Isolated >50 mutants with perturbed lipid content and >50 mutants with defects in photosynthesis. 1. Generate thousands of mutants arrayed on plates Each colony on this plate is a mutant, each mutant has one broken gene. 2. Measure growth rates on agar photosynthesis The circled mutant has a defect in photosynthetic growth 3. Combine mutants into one mixed culture Each mutant carries a unique DNA "identity tag". We can count tags to determine each mutant's abundance. > Lipid droplet stain confirms the high lipid content of one mutant 1,000 mutants growing in one culture 4. Measure growth rates in liquid 5. Quantify lipid content DISTRIBUTION A: Approved for public release; distribution is unlimited. ## 3-D Enzymatic Nanomaterial **Architectures for Energy Harvesting** Columbia, U of Washington, U of New Mexico, U of Utah ## **Objectives:** - (1) Create advanced biomolecules, biocomplexes and bioassemblies that are tailor-made for self-assembly and ultimately optimized for device integration - (2) Develop top-down and bottom-up approaches to creating new nanomaterial architectures - (3) Design optimized systems for energy harvesting applications so that common pitfalls are addressed during development ## Technical Approach: - Design heterogeneous biomolecular complexes - Design biomolecular interactions Protein engineering for active Create new nanostructred enzymatic architectures site organization ### **Accomplishments:** - Developed calcium-dependent cross-linking domains for enzymatic hydrogel formation - •Electrochemical evaluation of native electron transport chain metabolons at electrode surfaces - •Computationally designed *de novo* protein monomers, de novo repeat proteins, homo-oligomers, 2D protein layers, and a tetrahedral and octahedral cage **DoD Benefit:** Many advanced energy Bottom-Up Computational Design harvesting technologies will benefit from the optimization of the interface between biological components and nanoscale materials Top-Down Reverse Engineering # Engineering Protein and Nanomaterial Complexes and Assemblies Scott Banta, Columbia University ### **New Hydrogel Cross-Linking Strategy** - *A calcium-dependent peptide has been rationally engineered to serve as a cross-linking domain to produce stimulus-responsive protein hydrogels - *Laccase enzymes have been fused to carbon nanotube binding peptides - *A mutant laccase designed at UW selfassembles into active crystals ### **Designed Active Protein Crystals** ### **New Enzyme/CNT Complexes** # Enzyme-DNA-CNT Supramolecular Architectures for Functional Bio-Nano Assemblies Plamen Atanassov, University of New Mexico - Spring Review FY13 ### **Overview** First year of the program was dedicated to establishing the tool-chest of the functional enzyme-DNA-CNT assemblies and preparing the groundwork for integration of the functional architectures. ## Accomplishments - ☐ Sourced and purified SW CNT or desired length (100 nm) - ✓ Photoluminescence of CNT suspensions - Method of tethered attachment of CNT of Au surface - ✓ AFM characterization of CNT/Au architectures - ☐ Design of the CNT and Protein binding DNA structure - ✓ Selected CNT binding ssDNA oligo-nucleotide - ✓ Selected Zn-finger binding hDNA fragment - ✓ Circular Dichroism Spectra of DNA-CNT constructs ## In Progress - Building CNT-modified Au surfaces of desired density - ☐ Integrating DNA assemblies on the CNT-Au surface - ☐ Tethering Small Laccase (SLAC) as a single enzyme model for the 3D nanostructured surface - ☐ Identifying candidates for the first enzyme-channeling pair or triad to be tested in the surface architecture # Computationally Designed Biomolecular Interactions for Structured, Crystalline Self-Assembly Baker Lab, University of Washington - Spring Review FY12 ### **Overview** - Developing new tools: computational design of hierarchical, protein-based self-assembly - Applying new tools: incorporation of functional components to yield novel and enhanced functionalities ## **Accomplishments** - Multi-component symmetry code added to Rosetta - Extension of Rosetta Materials Design protocols: - Enhancements in docking: - New architectures: crystals, layers, cyclic oligomers, and two-component cages - Improved docking metrics - Modularized design and analysis code: rapid prototyping and access to new methods and metrics - Multi-component capabilities added to interface design and analysis code - Successful designs to date: *de novo* protein monomers, *de novo* repeat proteins, homo-oligomers, a 2D protein layer, and a tetrahedral and octahedral cage ## **In Progress** - Construction of a curated database of symmetrical protein building blocks - Experimental characterization of designed two-component protein cages, cyclic-oligomers, layers, and disulfide-mediated crystals - Extension of multi-component capabilities to crystal, layer, and fiber docking protocols #### **Toward Multi-Component Assemblies** Combinatorial Functionalities a # **Developing an Improved Photosynthetic** Refinery Posewitz Laboratory, Colorado School of Mines Objectives: Develop genetic tools for biotechnologically relevant energy transformation in marine algae and improve metabolic engineering strategies **Conclusions:** Genome sequencing and characterization of *Nannochloropsis* gaditana demonstrates that this alga has among the highest photosynthetic conversion efficiencies of any marine alga characterized to date. Importantly, homologous recombination is feasible and photosynthetic flux can be directed to carbohydrates, hydrogen, lipids or protein. Radakovits et al., Nature Comm. 2012. # CSM Publications citing AFOSR funding during the last year - Meuser, J.E., D'Adamo, S., Jinkerson, R.E., Mus, R., Yang, W., Ghirardi, M.L., Seibert, M., Grossman, A.R., and Posewitz. M.C. (2012) Genetic disruption of both *Chlamydomonas reinhardtii* [FeFe]-hydrogenases: insight into the role of HYDA2 in H₂ production. *Biochemical and Biophysical Research Communications* 417, 704-709. - 2. Catalanotti, C., Dubini, A., Subramanian, V., Yang, W., Magneschi, L., Mus F., Michael Seibert, M., Posewitz, M.C. and Grossman, A.R. (2012) Altered fermentative metabolisms in *Chlamydomonas reinhardtii* mutants lacking PFL1 and both PFL1 and ADH1. *Plant Cell* 24, 692-707. - 3. Magneschi, L., Catalanotti, C., Subramanian, V., Dubini, A., Yang, W., Posewitz, M.C., Seibert, M., Perata, P., and Grossman A.R. (2012) A mutant in *ADH1* of *Chlamydomonas reinhardtii* elicits metabolic restructuring during anaerobiosis. *Plant Physiology* 158, 1293-1305. - 4. Work, V.H., D'Adamo, S., Radakovits, R., Jinkerson, R.E., and Posewitz, M.C. (2012) Improving photosynthesis and metabolic networks for the competitive production of phototroph-derived biofuels. *Current Opinion in Biotechnology* 23, 290-297. - 5. Peters, J.W., Boyd, E.S., D'Adamo, S., Mulder, D.W., Therien, J., and Posewitz, M.C. (2012) Hydrogenases, Nitrogenases, Anoxia, and H₂ Production in water-oxidizing phototrophs. In: Algae for Biofuels and Energy. Michael Borowitzka (Ed.), Springer, in press. - 6. Mulder, D. W., Shepard, E.M., Meuser, J.E., Joshi, N., King, P.W., Posewitz, M.C., Broderick, J.B., and Peters, J.W. (2011) Structural insights into hydrogenase maturation. *Structure* 19, 1038-1052. - 7. Cendron, L., Berto, P., D'Adamo, S., Vallese, F., Govoni, C., Posewitz, M.C., Giacometti, G.M., Costantini, P., Zanotti, G. (2011) Crystal structure of HydF scaffold protein provides insights into [FeFe]-hydrogenase maturation. *Journal of Biological Chemistry* 286, 43944-43950. - 8. Radakovits, R., Jinkerson, R.E., Fuerstenberg, S.I., Tae, H., Settlage, R.E., Boore, J.L., and Posewitz, M.C. (2012) Draft genome sequence and genome transformation of the oleaginous alga *Nannochloropsis gaditana*. *Nature Communications*, 3:686. doi: 10.1038/ncomms1688. - 9. Price, D.C., Chan, C.X., Yoon, H.S., Yang, E.C., Qiu, H., Weber, A.P.M., Schwacke, R., Gross, J., Blouin, N.A., Lane, C., Reyes-Prieto, A., Durnford, D.G., Neilson, J.A.D., Lang, B.F., Burger, G., Steiner, J.M., Löffelhardt, W., Meuser, J.E., Posewitz, M.C., Ball, S., Arias, M.C., Henrissat, B., Coutinho, P.M., Rensing, S.A., Symeonidi, A., Doddapaneni, H., Green, B.R., Rajah, V.D., Boore, J., and Bhattacharya, D. (2012) *Cyanophora paradoxa* genome elucidates origin of photosynthesis in algae and plants. *Science* 335, 843-847. - 10. Meuser, J. E., Boyd, E.B., Ananyev, G., Karns, D., Radakovits, R., Murthy N.U.M., Ghirardi, M.L., Dismukes, G.C., Peters, J. W., and Posewitz M.C. (2011) Presence and evolutionary significance of accessory FeS clusters in *Chlorella variabilis* NC64A [FeFe]-hydrogenase. *Planta* 234, 829-843. # Regulation of Lipid Biosynthesis in Algae The microalga *Chlamydomonas reinhardtii* is used as a facile genetic model to study cellular energy metabolism. We aim to understand how cells regulate lipid droplet formation and degradation, which we experimentally control through nutrient supply. Triacylglycerols accumulate following nitrogen (N) removal and are degraded during N-resupply. This process is disrupted in the *compromised hydrolysis* of *TAGs 7* (*cht7*) mutant. The mutant also does not resume growth following resupply with N, potentially linking lipolysis with cell proliferation. CHT7 encodes a homologue of human LIN54, a component of an important regulatory complex with multiple cellular functions. Global transcript analysis has revealed CHT7 targets including lipid droplet associated protein CrCGI-58. # Understanding In-Situ and Ex-situ Formation of Metabolons Shelley D. Minteer, University of Utah In-Vivo Formation of Electron Transport Chain Metabolon *Development of FRET microscopy techniques for studying the formation of metabolons and quantifying enzyme-enzyme-enzyme distances *Ex-situ bilayer techniques for forming electron transport chain metabolons *Electrochemical evaluation of electron transport chain metabolons at electrodes Quantitative FRET Microscopy to Differentiate Normal Complexation from Metabolon Formation